
D
ig

it
al

 e
co

no
m

y
an

d
st

ru
ct

ur
al

 c
ha

ng
e

Authors
Antje Stobbe
+49 69 910-31847
antje.stobbe@db.com

Manuel Seiffe

Editor
Thomas Meyer

Technical Assistant
Gerda Fuchs-Sobolew

Deutsche Bank Research
Frankfurt am Main
Germany
Internet: www.dbresearch.com
E-Mail: marketing.dbr@db.com
Fax: +49 69 910-31877

Managing Director
Norbert Walter

73

The market for online advertising has grown rapidly in recent years.
By the year 2008 classic display advertising captured a share of close to 5% of
total advertising expenditure in Germany. Together with expenditure on keyword
advertising, a total of EUR 2.25 bn was spent on online advertising in 2008.

Growth in online advertising in 2009 despite the crisis (7% yoy) – thus
bucking the trend of declining budgets in the advertising industry. This is also
because in the crisis marketers are turning to low-cost advertising channels such
as online advertising. Although advertising on the internet can no longer post the
growth rates seen in the past boom years, it can still expand its share of total
advertising spend, especially at the expense of print media. From 2010 onwards
the online advertising segment should return to double-digit growth rates.

Keyword advertising on the ascendancy. This is due among other things to
high acceptance among users who feel that keyword advertising supports them in
their information and purchasing process. However, the success of keyword
advertising is often assessed one-dimensionally, ignoring the interaction between
different advertising formats and especially the role of branding formats.

Many experiments with video ads and Web 2.0. Surfers’ quest for
entertainment on the web and the spread of moving-picture formats present an
attractive market in future for the advertising industry. Tight advertising budgets
and inadequate performance measurement metrics are dampening factors at
present. However, with the cyclical upswing these advertising formats should
receive a renewed boost.

Targeting aims to direct the advertising more effectively at the target
group. The logic behind targeting is to use information about consumers and/or
their behaviour on the web to place the advertising. Behavioural targeting
especially, which builds on behavioural research, will gain strongly in importance
and further increase the effectiveness of advertising on the internet.

Online advertising in Germany

Ray of light in the crisis November 25, 2009

-10
-8
-6
-4
-2
0
2
4
6
8

98 00 02 04 06 08

Procyclical: GDP and
advertising spend
DE, % yoy

Sources: ZAW, Destatis

nominal GDP

Advertising
spend

0

500

1,000

1,500

2,000

2,500

3,000

2006 2007 2008 2009

Sources: IAB Europe, DB Research, 2009

On the ascendancy
Advertising on the internet, DE, EUR m

Keyword advertising

Display advertising

Online advertising in Germany

November 25, 2009 3

The market for online advertising has been growing dynamically for
some years. The figures say it all: spending on so-called display
advertising in Germany surged by a good 40% yoy in 2007, and still
grew by a respectable 14% yoy in 2008 when the financial crisis had
already begun to make its mark. At the same time, keyword
advertising has become a firmly established part of the marketers’
advertising mix. The market for online advertising also boasts a wide
diversity of innovative advertising formats. This includes viral
marketing campaigns1, which exploit the popularity of Web 2.0 and
the spread of videos on the internet. In this study we discuss the
developments in the market for online advertising on the stationary
internet and provide an outlook beyond the crisis year 2009.

Strong growth in online advertising
The advertising industry in Germany has turbulent years behind it.
Its development saw both the rise during the new economy boom
and the ensuing fall. Along with the economic recovery since 2003 –
until the latest crisis – advertising expenditure generally picked up
again moderately (see figure 1). However, the peak reached in
2000, driven by the new economy hype, was not regained.
In this environment the stationary internet has captured a growing
share of the advertising market. While the internet still barely played
a role in the competition for advertising expenditure before 2002/03,
spending on online advertising has grown at high double-digit rates
since then. Initially, so-called classic online advertising formats
(display ads) were placed. These are ad formats such as banners or
skyscrapers (for definitions of the different advertising formats see
the box on page 4). According to estimates by the International
Advertising Bureau Europe (IAB Europe), EUR 956 m was spent on
display advertising in Germany in 2008 (+14% yoy after EUR 837 m
in 2007), with display advertising meanwhile accounting for a share
of almost 5% of the total advertising market. However, these
estimates are subject to considerable uncertainties. There are no
official statistics for the online advertising segment for instance, and
the figures published by the industry associations and market
research institutes differ widely according to the definitions used
(see “Statistics“ box on page 4).
Online advertising has captured market share from the traditional
advertising media (see figure 2). This has been especially at the
expense of advertising spend in the magazine segment. Television
has also lost but not as much. It is still the biggest advertising
channel, accounting for about 40% of total advertising revenues.
In addition to display advertising, so-called search or keyword
advertising has also gained rapidly in importance since 2005.
According to figures published by IAB Europe, revenues from
keyword advertising rose to EUR 1.3 bn in 2008 (+ 24% yoy after
EUR 1.07 bn in 2007). Spending on search marketing has thus
overtaken display advertising – even though keyword advertising
has a shorter history. Keyword advertising accounts for 6 ¾% of
total advertising expenditure in Germany so, in all, the share of
online advertising comes to almost 12%.

1 With viral marketing campaigns witty or catchy information about a product is
spread rapidly from user to user like a biological virus. This is often done through
social networks.

15
17
19
21
23
25
27
29
31
33
35

98 00 02 04 06 08

Advertising in Germany:
Turbulent times
EUR bn

Source: ZAW, 2009

Gross
expenditure

Net media revenues

1

0%

20%

40%

60%

80%

100%

2004 2005 2006 2007 2008

Television

Newspapers

Magazines

Radio
Internet*Billboard/cinema

Internet captures ad
revenues from print
Advertising revenues, % of total market

* display advertising only

Source: Nielsen, 2008 2

4 November 25, 2009

73

Diversity of advertising formats
Online advertising originated in the USA – like most other innovations in the fields
of IT and the internet. The US telecoms group AT&T placed the first banner ad on
the online magazine hotwired.com back in October 1994.* Meanwhile, a wide
range of advertising formats has emerged on the stationary internet – and new
ones are added every day. The following groups are normally distinguished in the
statistics:
Display advertising comprises (large-) space ad formats such as banner, super
banner, medium rectangle, skyscraper, banderole, wallpaper, pop-ups, etc. They
differ in size, shape, dynamic, and their positioning on the web page. Multimedia
advertising content (rich media) is often used, too. This is embedded as video files
on the web pages and also classifies as display advertising. Billing is for instance
according to the number of visits on a so-called cost per thousand impressions
(CPM) basis.
Keyword advertising or marketing refers to paid text ads (links) on the search
engine results page. In addition to the page hits for the search (so-called natural
results) related ads are displayed. The advertiser pays to have its link placed in a
certain position in the ad section of the search engine (i.e. above or to the right of
the search results). The keyword ad appears higher up the list the closer the ad
matches the search and the more the advertiser is prepared to pay. The rank and
positioning is awarded to the bidders in an auction process. A charge is only made
if a user clicks on the advertising link (cost per click, CPC).
The aim of affiliate marketing is to place and link advertising on various partner
websites (affiliates). Billing is for instance on a CPC or cost per lead basis (CPL,
i.e. number of customer contacts) or according to the sales that can be clearly
attributed to the advertising.
The international statistics often also include e-mail advertising and classifieds.
However, these categories are not covered by the industry associations and
market researchers in Germany. Innovative advertising formats are not covered, or
not comprehensively, as yet either.
* See Sander, Carsten und Alexander Schott (2008). Bannerwerbung – Formate,
Erfahrungen und Trends. In: Schwarz, Torsten: Leitfaden Online Marketing.
Waghäusel, p. 277.

Statistics with definition problems
The statistics on the market for display and
keyword advertising in Germany are published
by industry associations and market research
institutes. The data differ widely.
The Zentralverband der deutschen
Werbewirtschaft (ZAW), the German
advertising industry association, only records
revenues in display advertising. They are
reported on the basis of a net concept, i.e.
estimated rebates and agency commissions
are deducted from the gross list prices.
The Online-Vermarkterkreis im Bundesverband
Digitale Wirtschaft (OVK im BVDW), the online
marketer section within the German digital
industry association, publishes gross
expenditures (in cooperation with the Nielsen
online advertising statistics). They include not
only display advertising but also the search
marketing and affiliate marketing categories.
For the latter categories the association
assumes that gross equals net.
The International Advertising Bureau Europe
(IAB Europe) is the European industry
association for companies in the digital and
interactive marketing industry. IAB Europe
publishes harmonised data at the European
level. The figures for Germany are based on
the OVK statistics but differ from them due to
harmonisation. In contrast to the national
statistics IAB Europe publishes figures on
display advertising and keyword advertising,
and estimates data for e-mail marketing and
the classifieds category.
In this study we use the figures published by
IAB Europe for the online advertising segment
as they are comprehensive and allow
international comparison.

Within Europe, the UK is by far the biggest market for online
advertising. According to estimates by IAB Europe, British
companies spent EUR 2.7 bn on keyword and display advertising in
2008 (see figure 3). Germany is runner-up with expenditure of a
good EUR 2 bn, while France follows well behind in third place with
EUR 1 bn. However, the importance of the various advertising
formats differs from country to country. In the UK keyword
advertising plays a dominant role, accounting for three-fourths of
total spending. This is probably due, among other things, to the
established role played by B2C e-commerce.2 In Germany, by
contrast, keyword advertising only accounts for about 60% of total
expenditure; in France, the figure is a just over 50%.

Online advertising follows the growth in internet usage
Why has the online advertising segment captured a slice of the
advertising cake so rapidly in recent years? The key driver is the
growing number of people who spend a significant part of their
working hours and leisure time on the web. In 2003, only half of the
population in Germany was online; by the year 2008 it was already
about two-thirds (see figure 4). In the under 30 year age group well
over 90% are online; in the 50-59 year age group it is still a
respectable 64%. On a statistical average, German internet users
access the web 5.1 days a week. So the web is a firmly established
part of the media mix and provides an increasingly attractive
platform for marketers.

2 See IAB Europe (2007): IAB Europe AdEx 2007 Report, p. 6.

0.0
0.5
1.0
1.5
2.0
2.5
3.0

UK DE FR

Keyword advertising
Display advertising

Source: IAB Europe, 2008

UK: Keyword advertising
clearly in the lead
EUR bn, 2008

3

Online advertising in Germany

November 25, 2009 5

Nonetheless, so far it has not managed to topple the established
media from their positions. Firstly, the average German spends four
times more time a day watching television (225 minutes) than
surfing on the internet (58 minutes, see figure 5). The latter should
now only rise slowly in future.3 Secondly, the average time spent
watching TV has been more or less constant since 2004, so the rise
in the importance of the internet has not been at the expense of
television (but at the expense of radio and print media). On the
contrary: people in Germany are spending more and more time on
media consumption. This is indicated especially by the behavioural
patterns of internet users: they watch television even more (248
minutes per day) than the average German.
With advertising budgets currently on the decline there is likely to be
growing competition among the media for advertisers’ budgets. The
internet, as a so-called lean-forward medium that demands closer
attention from the user, should tend to have an advantage over, say,
television or radio that can incline to be used as background sound.

Content becomes more important in the WWW
As the number of internet users has grown the medium’s content
has become increasingly important, too: 62% of the internet users
polled in an ARD/ZDF online survey stated that they used the
internet as a daily aid on “all sorts of questions and topics”. For most
people the internet is an important information source: 62% mostly
use the internet to obtain information (see figure 6). A sizeable 37%
of the users search for consumer information on the web.4 This
information process is in preparation for online or in-store
purchases. Marketers are therefore interested in providing internet
users with information on their products and services as they surf
the WWW. For them it is becoming increasingly attractive to be
present with advertising content on frequently visited (entry) web
pages (e.g. search engines, news and consumer portals).
However, users also spend a lot of their time off the mainstream
sites. Small specialised pages, the so-called “long tail” of the
internet, can be found easily with search engines. In a survey
conducted for the agency eprofessional, 18% of the respondents

3 The time spent online has been stable since 2002, so the rising average daily

usetime (from 35 (2002) to 58 minutes (2008)) is due to the growing proportion of
the population using the internet.

4 See van Eimeren, Birgit and Beate Frees (2008): Ergebnisse der ARD/ZDF-
Onlinestudie 2008. Internetverbreitung: Größter Zuwachs bei den Silver-Surfern.
Media Perspektiven 7/2008. P. 338, table 10.

0

20

40

60

80

100

2003 2004 2005 2006 2007 2008

Internet on the advance
Internet users, % of pop. > 14 yrs
Internet usage in the last 4 weeks

Source: ARD/ZDF online survey 2008

14-19 yrs

Total

60+ yrs

4

225
186

58
28 33 25

4

100 97
120

9

98

35
9

0

50

100

150

200

250

TV (H1) Radio Internet Press Audio
media

Book Video

Total 14-19 yrs
Source: ARD/ZDF online survey 2008

Television still in first place
Average daily usetime in minutes, 2008

5

0

10

20

30

40

50

60

70

Total 14–19 yrs 30–49 yrs

… mostly for entertainment
… mostly for information
… for both

Source: ARD/ZDF online survey 2008

"Use the Internet...", in %
Information still foremost

6

6 November 25, 2009

73

Young people are a demanding target group
Because they use the internet particularly intensively young people are an
interesting target group for the advertising industry – but also a challenging one.
Virtually all of the 14-19 year age group are online and spend a lot of time on the
internet on average (see figure 5). For teenagers the web has a much higher status
in the media mix; their time is split roughly equally between television, radio,
internet and music. For 58% of the teenagers surveyed, the internet is mainly an
entertainment medium (see figure 6). A good 90% of them at least occasionally
download videos and watch television programmes on the internet either live or
after they are broadcast. Young internet users (up to 29 years) are particularly
interested in Web 2.0. About half of the respondents in this age group use video
portals and private networks and communities at least once a week (see figure 8).
About 60% of teenagers and a good half of the 20-29 year age group have created
their own profiles. However, there is a considerable asymmetry between Web 2.0
platform usage and contributions. Only 15% of the young users of video portals
have made own videos available.* The so-called cohort effect, i.e. the ageing of
young intensive users, will lead to an increasing diffusion of Web 2.0 and a growing
perception of the internet as an entertainment medium in the population at large.
* See Fisch, Martin and Christoph Gscheidle (2008): Ergebnisse der ARD/ZDF-
Onlinestudie 2008. Mitmachnetz Web 2.0: rege Beteiligung nur in Communitys.
Media Perspektiven 7/2008. P. 360, see also figure 2, p. 362.

stated that they spend at least half of their time on the internet on
small, less well-known websites. Another 20% spend between one-
fourth and one-half of their time there (see figure 7). This behaviour
is more pronounced the more internet experience a user has. This
means that the users to be addressed cannot be reached solely
through broad-based campaigns on big websites. Advertisers
therefore need to define their target group precisely and address it
in an increasingly targeted manner on specific topics on smaller web
pages.

Broadband internet increasingly attractive for
advertisers
The internet is also evolving more and more into an entertainment
medium. This is driven by the growing number of broadband
connections (see figure 9) and more attractive pricing models (flat
rate tariffs). Nearly 20% of the internet users stated that they used
the medium mostly for entertainment (see figure 6). Online
entertainment is especially popular among young people.
Broadband content, such as audio and video files, are available on
specialised portals, in mediatheques or on Web 2.0 platforms (Flickr,
YouTube etc.). Moving-picture formats especially are enjoying
growing online popularity (see figure 10). Users can choose from a
rapidly growing pool of offerings ranging from high-quality films to
amateur videos. They increasingly decide themselves when, where
and what form of content they consume (individualisation of media
consumption). As a result, conventional advertising, for instance on
linear television, will lose more and more in importance. Technical
innovations, such as the time shift function on digital hard disk
recorders, will also support this trend as they enable advertising-free
TV consumption at non-appointment-based viewing times.
The issue for marketers is to capitalise on this growing market for
broadband online content. The increasing presence of moving-
picture formats on the internet is an opportunity for them because
users pay closer attention to this format than to static display
advertising. Marketers need to identify new channels (e.g. video
portals) and new forms of multimedia offerings on the internet that
they can use for their advertising strategies.

0 50 100

Virtual games

Blogs

Private networks

Bus. Networks

Photo communities

Wikipedia

Video portals

Total 14-29 yrs

Source: ARD/ZDFonline survey 2008

Web 2.0 popular with
younger people
Minimum weekly usage, %
Base: online users over 14 yrs

8

Don`t
know
15.5%

At least
3/4

6.5%

1/2 to
less
than
3/4

11.5%

1/4 to
less
than
1/2

20.3%

None
6.6%

Specialised websites out

"How much of your internet usetime do
you spend on small, less well-known
websites on specialised topics?"

Sources: Fittkau & Maaß, eprofessional, 2007

Less than
1/4
39,6%

front!

7

0%

20%

40%

60%

80%

100%

2003 2004 2005 2006 2007 2008

Modem

ISDN

Broadband

Source: ARD/ZDF online survey 2008

Broadband dominant
Internet access in %, base: online users

9

Online advertising in Germany

November 25, 2009 7

Display advertising conveys a
brand’s image

Closely associated with this is the growing importance of the Web
2.0 world. The activity of German internet users on Web 2.0 is still
below average on a European comparison (see figure 11) but it is
growing dynamically. The passive viewing of Web 2.0 content is still
foremost; only a good 10% of adults actively produce Web 2.0
content. Just less than 20% are members of social networks.
Although Web 2.0 is still the domain of young people, older internet
users have also started to discover social networks: the latter are
increasingly becoming mainstream. The rapid growth of this
segment has drawn the attention of marketers to the established
Web 2.0 platforms, especially the big social networks such as
Facebook for instance. Here, too, they hope to be able to capitalise
on the fast-developing markets, although the business benefits are
uncertain.

Objectives and means need to be closely defined
In planning their communication activities marketers face a broad
spectrum ranging from display advertising, via keyword advertising
and affiliate concepts, through to video formats or viral Web 2.0
campaigns. The boundaries are often fluid, for instance if display
advertising is combined with Web 2.0 elements.
This makes it all the more important for the advertiser to clearly
define before the campaign what target groups it wants to reach and
what campaign objectives it aims to achieve with the online
advertising. Are consumers to be directed to the company’s website,
e.g. by clicking on a text link (keyword advertising) or through a
banner? Are they to enter into contact with the company (e.g. by
entering their name on a mailing list or by buying a product) or even
be motivated to participate in the campaign? Or is the campaign to
be used primarily for branding purposes? Here, too, the boundaries
are fluid: various objectives can be combined into one campaign.

Dynamic development in display segment
The display advertising segment has developed rapidly since its
origins in the mid-1990s. A wide diversity of these graphic
advertising formats has emerged, which differ among other things
according to their positioning on the web page (top, side, above
content) or their size or dynamic (see box on page 4). By clicking on
the ad, the user is routed directly to a page on the advertiser’s
website. National and international industry associations have
developed standards for these formats to simplify the use of
advertising campaigns on different websites.
Classic online advertising is suitable for conveying visual messages.
Banners, wallpaper and related formats can impart (lasting)
impressions, and thus a brand image, to the viewer. The growing
number of broadband internet connections opens the way for
technically more elaborate display formats. Short, interactive video
sequences (rich media) are being used increasingly in the editorial
environment as they command greater attention from users than
conventional display ads. This rich-media content is embedded on
web pages within standard advertising formats (e.g. medium
rectangle or skyscraper). This helps to make display advertising
more interesting and is better able to convey emotion.
Together with the video formats (for more details see page 14)
display advertising and rich media formats are classified as branding
formats. Keyword advertising and e-mail marketing, on the other

0 20 40 60

Time shifting (TV)

TV live on the
internet

Video portals

Total video

Total 14-29 yrs

Moving pictures
popular on the internet
Minimum weekly video viewing, %
Base: online users over 12 yrs

Source: ARD/ZDF online survey 2008 10

0 20 40 60

Producers of
content

Contributors on
blogs etc.

Members of social
networks

Passive users (read
+ view)

Not active

Europe Germany

Germans less active on

%, base: over 16 years old

Source: Forrester Research Inc., 2008

Web 2.0

11

8 November 25, 2009

73

hand, are classified as direct response formats, designed to elicit a
direct response from the user.5

Search: Beginning or end of a purchasing process?
Keyword advertising has seen a steep career in the few years it has
been in existence. The likely reason is that this form of advertising
matches consumers’ needs and behavioural patterns. In Germany,
the “search” function features uppermost on the list of online
applications: 84% of the internet users asked in the ARD/ZDF online
survey stated that they use a search engine at least once a week;
54% search for specific product offerings.6 Google is by far the most
popular search engine in Germany with a market share of 85-90%
(see figure 12).
The paid advertising links displayed additionally to the actual search
results put marketers in a good position to reach potential
consumers. Searchers are only fed links to products and services in
which they have shown an interest based on the keyword entered.
Ideally, they already have a purchase intention, or at least want to
inform themselves. The idea behind this type of advertising is that
the target group finds the advertiser and not vice versa. It represents
a conceptual “shift from push marketing to pull marketing”.7

Consequently, consumer acceptance of keyword advertising is
relatively high.
However, search engines not only help internet users to find their
way about the web and to research information in the online world.
They also make it easier for them to find their way about in the
offline world. With many products the online research prepares the
way for offline purchases (so-called ROPO effect, Research Online
Purchase Offline). Two-thirds of consumers who purchase a digital
camera research on the internet before making a purchase (see
figure 13). Of these, about half make their purchase later at a brick-
and-mortar store. Consequently, keyword advertising reaches
beyond the online marketing of goods and services and also
benefits the offline retail trade.
For marketers, keyword advertising is associated with low waste
circulation and is therefore a popular form of advertising. Its
immediate results are easy to measure and allocate: costs only
arise when a user clicks on the text link (cost per click, CPC). Some
authors also point out that - viewed in isolation - keyword advertising
is a cost-effective form of advertising. Design costs are low and the
number of clicks is relatively high compared to display ads. In
addition, keyword advertising is quick and easy to place.
A drawback is that keyword advertising only addresses those users
who are actually in the search process and are already able to
define their interest in information or their purchase intention in
concrete terms. However, according to the so-called AIDA (Attention
– Interest – Desire – Action) principle, advertising is intended to
awaken dormant purchase wishes. Critics therefore argue that
keyword advertising only addresses the last step (the final click) in
this chain, the so-called sales funnel. Furthermore, by virtue of its
underlying working principle, keyword advertising is confined to the

5 See Ramsey, Geoffrey (2009). Online Brand Measurement: Connecting the Dots.

eMarketer Special Report.
6 See van Eimeren, Birgit and Beate Frees (2008): Ergebnisse der ARD/ZDF-

Onlinestudie 2008. Internetverbreitung: Größter Zuwachs bei den Silver-Surfern.
Media Perspektiven 7/2008. P. 337.

7 Koch, Markus (2007): Erfolgsfaktoren im Keyword-Advertising. www.marketing-
boerse.de/Fachartikel/details/erfolgsfaktoren-im-keyword-advertising.

Google
86.8

Yahoo
2.2

T-
Online

1.7 MSN
5.3

bing
1.3

Others
2.6

Search engines in Germany:
Google way ahead
Market share in %, as of July 10, 2009

Source: webhits.de 12

0 50 100

Clothing

Healthcare

Book

Motor insurance

Car

Mobile phone

Digital camera

Travel

Online purchase Offline purchase

Online researching

% of internet users who search online
for a product before buying

Sources: Google, TNS Infratest, 2008

widespread

13

Online advertising in Germany

November 25, 2009 9

Consumer response can be easily
measured

Little creative scope

Evaluation of reaction to campaign
possible

number of users who enter the keywords associated with the text
link.
Also, with keyword advertising the range of tools is confined to text
ads that leave little creative scope. Keyword advertising is therefore
only capable of producing a branding effect or conveying emotion
indirectly. Nonetheless, indirect effects are discernible: the
searchers have a close involvement and should therefore tend to be
susceptible to brand messages. They can therefore be attracted in a
targeted way via the matching link to the relevant web page where
they can be supplied with further information. This can increase
brand awareness. A similar role for catching the consumer’s
attention is the positioning of ads within a hierarchical ad system:
links positioned higher up are heeded more than those on the
bottom right of the page.

Online advertising: Response is easier to measure
For marketers faced with the decision whether to place their
advertising messages online and/or offline the internet offers some
basic advantages over traditional advertising, such as print media or
television. With advertising in offline media the contact with the
campaign or advertising medium, on the one hand, and the
consumer response, on the other, are isolated from each other. The
response cannot therefore be measured directly.8 The internet, on
the other hand, is a medium with back-channelling capability, so it is
easier to measure and statistically evaluate consumer responses to
the online advertising.
With display or keyword advertising the effectiveness of the
advertising measures can be measured for instance on the basis of
the number of clicks or the conversion rate. The conversion rate
indicates the ratio of buyers to visitors for instance.9 This enables
marketers to evaluate exactly when and in what situation the target
group reacts to the campaign. The success of keyword advertising
especially has led to a strong focus on direct response measure-
ment in the industry.

But don’t just concentrate on the final click!
However, critics consider direct response measurement to be highly
overrated and not all that indicative. Click rates in display advertising
have fallen dramatically in recent years and are now in the region of
a mere 0.1%.10 Still, these levels do not adequately reflect the
effectiveness of an advertising campaign as the consumer response
to advertising is multi-facetted. It cannot be reduced to the final click.
This applies to keyword advertising, too, whose importance is often
misjudged due also to the fact that the response is easy to evaluate
statistically.11

Measuring effectiveness based only on the final click ignores both
the time dimension of the impact of advertising and the interaction
between different advertising formats. For instance it is found that

8 See Hegge, Ulrich (2008). Targeted Advertising. In: Schwarz, Torsten (Ed.)
Leitfaden Online Marketing. Waghäusel. P. 286-296, here p. 287.

9 However, more generally page impressions on a given website or actions on the
website (e.g. subscriptions to an e-mail newsletter) can also be taken as the
reference basis. The billing modalities are chosen accordingly (see box on p. 4).

10 See Fulgoni, Gian M. and Marie P. Mörn (2009). Whither the click? How online
advertising works. In: Journal of Advertising Research. Volume 49, No. 2, June
2009, pp.134-142.

11 See Gian Fulgoni in an interview with eMarketer,
http://www.emarketer.com/brandmeasurement/index.php/gian-fulgoni-comscore.

10 November 25, 2009

73

users often react with delayed effect: they take notice of the
advertising but do not visit the website until much later. This is
shown by a global study conducted by Fulgoni and Mörn (2009)
which monitored the online behaviour of a test group over a period
of up to four weeks after they had been exposed to a given display
ad. 65% more persons from the test group than from the control
group visited the advertiser’s website one week after the ad was
placed (see figure 14). Thereafter the number of visits by the test
group still grew compared to the control group, though at a slower
pace. The advertising impact would therefore have been hugely
underrated if only the consumers’ immediate “click” response had
been measured.

Interaction of different advertising formats
Moreover, measuring the response to individual advertising formats
does not go far enough. Consumers’ search behaviour is influenced
for instance also by whether they have previously seen ads on the
product. Fulgoni and Mörn demonstrate that over a period of four
weeks from the first contact with the advertising consumers who
have previously seen display advertising are more inclined to search
for the brand on the internet than the control group without exposure
to the advertising. The proportion of the test group who search for
the brand rises 38% compared to the control group (see figure 15).
As much as 47% more consumers start a general search for the
product. Here, too, it is found that consumers do not react directly to
banner advertising but only become active and start a search
process later.
Accordingly, the study also finds evidence of synergies between
display advertising and keyword advertising. Searchers are more
likely to buy a product if they already know the presented brand. The
percentage of consumers on the promoter’s website who buy a
product after seeing a banner rises 42% compared to the control
group (see figure 16). In the case of keyword advertising the rise is
121%. If consumers see both keyword and display advertising, the
increase is 173%. This shows that marketers who combine keyword
and display advertising can increase their sales significantly
compared to single-format campaigns. Isolated campaigns forfeit
online sales.
This holds, incidentally, for the impact of display and keyword
advertising on in-store sales (see figure 17). Both display advertising
and keyword advertising – either individually or in combination –
boost in-store sales. Online advertising therefore has positive cross-
channel effects. However, here, the percentage rates of increase are
significantly lower across all the advertising formats than in the pure
online world.
The empirical findings suggest that measuring effectiveness only on
the basis of the direct response to a campaign falls short of the
mark. The ability to measure results directly that is often cited as an
advantage of online advertising is therefore only true for some
segments. Broader measuring techniques need to be applied to
capture the mid-term effects and the prevailing interaction. Only then
can these techniques also do justice to branding campaigns whose
effectiveness is greater than the short-term analysis indicates.
However, broader measuring techniques are also more costly as
they are more complex. They need to be continuously refined in
order to be able to adequately reflect the effectiveness of new
advertising formats such as video or Web 2.0 campaigns (e.g.

0 1 2 3 4

Search for brand

General search for
product

Search for advertiser

Control group
Test group with specific campaign

% of consumers who have seen a
display ad and search 1-4 weeks later

Source: Fulgoni and Mörn, 2009

+10%

+47%

+38%

Display advertising inspires
search

15

0

1

2

3

4

5

6

7

1 1-2 1-3 1-4

Control group
Test group with specific campaign

Display advertising pulls
Visits to advertiser`s website, %

... week(s) after first contact with display
ad

Source: Fulgoni und Mörn, 2009

+65%

+54%

+49%
+46%

14

0 2 4 6

Display only

Keyword advertising
only

Keyword advertising
and display

Control group
Test group with specific campaign

Source: Fulgoni und Mörn, 2009

% of consumers who buy online on an
advertiser`s website

Display and keyword
advertising yield synergies

+173%

+121%

+42%

16

Online advertising in Germany

November 25, 2009 11

through so-called usetime). This confronts the internet with the
special challenge to configure its performance reporting in such a
way that it is comparable with those of the traditional media (e.g.
TV). After all, marketers want to base their decision to place
advertising either on the internet or, say, on television on hard and,
above all, comparable facts.

Many users are tired of advertising
The impressive growth of online advertising is felt by many users to
be intrusive, however. Pop-ups or ads that cover over editorial text
annoy many internet users. According to a survey, almost 60% of
internet users in the up to 19 year age group find internet advertising
generally annoying, and in the over 50 year age group it is still
47%.12 Online advertising is found to be particularly annoying when
it covers over editorial content: over 84 percent of all the
respondents found this form of advertising annoying. About half of
the respondents in the up to 29 year age group ignore advertising
on the internet (see figure 18). The younger generation is therefore
even more sensitive about interruptions caused by advertising and
its quality and format (theme, language) than older surfers. Pop-up
blockers or filters for screening out banners or flash files are users’
answer if they find online advertising too annoying.
On the other hand, internet users tend to find advertising helpful if it
fits the purpose for which they are currently online (e.g. searching
for a product or for specific information). This is stated by one-third
of all the internet users. It is also reflected in consumers’ acceptance
of keyword advertising: consumers already have a specific
information interest when they are conducting their search. Keyword
advertising is therefore considered to be much less intrusive than
display advertising (see figure 19). The more active and more
experienced internet users are, the more they value the targeted
support that advertising can provide in the search process.
In an environment in which users can easily determine themselves
what media and content they consume, advertising must be relevant
for them if they are to take notice of it. For marketers it is important,
firstly, that they address their target group on the internet as
precisely as possible and minimise waste circulation. Secondly, they
need to be as innovative as possible and closely match the
advertising to the jargon and interests of the target group.

Target group on a tight rein
In the online world advertising can be deployed selectively and
placed with minimum waste circulation with the aid of targeting. At
the same time online advertising has to meet the challenge of
reaching the numerous users surfing in the “long tail” internet. The
logic behind targeting is to collect information about consumers
and/or their behaviour on the web. The data obtained is analysed
and the advertising strategy is aligned accordingly. This is done as
quickly as possible, ideally on a real time basis (direct response
monitoring).
The methods used to target consumers have been continuously
refined. Basically, the following forms of targeting can be

12 See eprofessional (2007). Online-Werbung: Relevanz und Akzeptanz. Report on

the results of the exclusive special evaluation of the internet survey “WWW-
Benutzer-Analyse W3B“ by Fittkau & Maaß for eprofessional, p. 10.

0 10 20

Display only

Keyword
advertising only

Keyword
advertising and

display

Control group

Test group with specific campaign

Source: Fulgoni und Mörn, 2009

In-store retailing profits
% of consumers who buy offline

+52%

+35%

+10%

17

53.2

50.7

40.1

0 20 40 60

19 yrs and under

20 to 29 yrs

50 yrs and over

Sources: Fittkau & Maaß, eprofessional, 2007

Low acceptance among
young people
"I ignore internet advertising"
as % of internet users

18

40 50 60 70

Internet users

Experienced users

Active online buyers

Higher acceptance for
keyword advertising
"Text advertising is less annoying than
other online advertising formats"*, %

Sources: Fittkau & Maaß, eprofessional, 2007

* e.g. pop-ups, banners

19

12 November 25, 2009

73

Interest-based advertising
Google has recently widened its context-
based advertising (AdSense) with the concept
of behavioural targeting. So-called “interest-
based” advertising collects all the information
about a user’s surfing behaviour on the
partner pages on which ads are placed with
AdSense. If users visit a given web page that
also uses AdSense, they are fed interest-
based ads according to their user profile.
Users can access, edit and, if desired,
deactivate their profile on the Google website.

Behavioural targeting tracks surfing
behaviour

... but also information on content
and behavior

Uncertainty is still high

Targeting uses technical and user
data ...

distinguished. They can also be combined (so-called integrated
targeting):13

— Technical targeting: Evaluation of various technical details on the
computer used, e.g. browser type, IP address. This is used for
so-called geo-targeting where IP addresses are clustered
geographically (on a national / regional basis).

— Profile-based targeting: Evaluation of data provided by the users
themselves (e.g. sex, age, interests, etc.). This enables targeting
according to socio-demographic criteria or milieus. However,
problems often arise here because data is outdated or wrong or
due to the multiple use of accounts.

— Context-based targeting: On the basis of an automated semantic
analysis of the content of a web page a text ad is inserted
matched to that content. The best known example is Google’s
“AdSense“.

— Behavioural targeting: The user’s online behaviour is tracked,
e.g. via a cookie, and interpreted. Users are fed online ads
matched to their interests.

For marketers, targeting can considerably increase the cost
efficiency and effectiveness of campaigns because it is aligned to
the actual recipients, not to the environment in which it is supposed
they might be. This means that marketers can reach a specific target
group with less advertising and can receive more responses per
placement than with untargeted advertising.

Behavioural targeting focuses on individual
preferences
With the aid of behavioural targeting (BT) marketers are seeking to
come still closer to the ideal of deploying marketing budgets without
waste circulation. The aim is to feed users only with advertising they
are interested in on the basis of their own behaviour, reducing the
glut of information and increasing the acceptance of advertising by
improving the way in which users are addressed. This is measurable
on the basis of rising conversion rates or higher brand recall rates
among consumers. “Conceptually, this means that advertisers are
buying audience, not web pages or impressions.”14

BT tracks users’ surfing behaviour with the aid of a cookie. No
personal data – for the purposes of the law – is stored, only number
combinations (codes).15 If there is an accumulation of one or more
codes (e.g. of web pages on the subject of angling) this is
interpreted as indicating that the user has a special interest in
angling. The user is then fed ads that are more relevant to him, e.g.
angling equipment and accessories, on the respective web page or
a network of web pages. The user profile established in this way can
also be supplemented with typical socio-demographic data for the
“angler” user group (so-called predictive BT). The surfer is then fed
additional ads that are presumed to be of interest to him on that
basis (e.g. finance, sport).
Although BT is being widely discussed at present, it is still very
much in its infancy in practice. A survey conducted by Forbes in

13 For further information see Hegge, Ulrich (2008). Targeted Advertising. In:

Schwarz, Torsten (Ed.) Leitfaden Online Marketing. Waghäusel. P. 286-296, here
p. 288ff.

14 Ramsey, Geoffrey (2009). Online brand measurement: Connecting the Dots.
eMarketer Special Report, p. 34.

15 Obviously, they can be traced back to the user on the PC, i.e. search behaviour is
per se person-specific.

Online advertising in Germany

November 25, 2009 13

Privacy protection
needs to be further elaborated

Data protection must have priority

spring 2009 reveals that only a good 30% of advertisers in the USA
use BT.16 The figure is likely to be much lower in Germany. So the
uncertainty among marketers as to its practicality and its acceptance
among users is still relatively high. The use of cookies is critical to
the implementation of BT. Studies reveal that 30-50% of internet
users regularly delete their cookies. This limits the success of BT as
it means that the web user’s behavioural history is lost. Moreover,
use of a PC by more than one user can blur the targeting of ads.

Privacy and data protection are a big issue
Consumers’ acceptance of targeting generally and BT specifically
depends to a critical extent on privacy and data protection issues.
Targeting can be done especially well on social network web pages
as users create their own profiles and provide a lot of information
about themselves. However, targeting can also lead to major upsets,
as demonstrated by a number of cases in the last two years where
social networks exploited customer data and behaviour for placing
ads.
A number of factors were responsible for this. On the technical side
there was an immature technology combined with unprofessional
matching of the advertising. Poor information policy and resistance
to using personal data in combination with behavioural data were
other issues relating to data protection and privacy. Even though the
great majority of the members of social networks are still pretty
carefree with regard to the personal information they disseminate,
there is meanwhile a strong sensitivity to data being commercially
exploited and to infringements of privacy. This is also illustrated by
the example of a social network that wanted to modify its business
conditions to allow data to be passed on to advertising partners.
Protests from users caused the company to rethink its strategy. A
survey underscores that companies need to be particularly careful in
their approach to personalised advertising on Web 2.0 platforms:
over half of the respondents rejected this form of advertising in
social networks (see figure 20).
Simple solutions are not in sight in this very dynamically developing
market of Web 2.0 offerings and new personalisation techniques.
Obviously, it is crucial that providers observe the data protection
rules regulated in Germany within the framework of the
Telecommunications Act, the Telemedia Act, and the Federal Data
Protection Act. Under these rules third parties may only use
personal data with the user’s express consent.17 In addition, rules
need to be developed that suitably regulate the interests of
consumers and firms in the conflicting field of personalised
advertising and rights of privacy.
In Germany, user profiles may be created using pseudonyms or
anonymously. If the profiles are anonymous, users do not have to
give their consent. This is also a reason why many consumers are
not aware that BT is used by providers as a marketing instrument
and what possibilities it offers. Consumers therefore need to be
informed especially about the opt-out possibility (e.g. by deleting
cookies). In addition, consideration should be given to further
reaching options for privacy protection. Providers could be obliged
by law to inform users that they make use of BT or to obtain the

16 See Forbes (2009). 2009 Advertising Effectiveness Survey.
17 For a summary see also Eckhardt, Jens (2009). Datenschutz – Was ist beim

Online-Marketing zu beachten? In: Schwarz, Torsten: Leitfaden Online Marketing.
Waghäusel.

2.7%
12.2%

30.0%

37.0%

18.2%

…welcome

…fairly welcome

…all the same

…rather annoying

…annoying

Sources: CSCM, Forschungsgruppe

Personalised advertising on

I find personalised advertising...

Kooperationssysteme München, 2008

social networks annoys
% of social network users surveyed

20

14 November 25, 2009

73

Communities and content portals
For advertising purposes on Web 2.0 portals a
distinction needs to be made between
communities, on the one hand, and content
portals, on the other. Communities (e.g.
Facebook, Xing) are aligned to the actual
users and their interaction with other users.
Users have to register and can then create
their profiles. Communities can be operated
with a private or business intention.
With content portals (e.g. YouTube, Flickr) the
content is in the fore. Users enter content they
produce themselves (user generated content,
UGC). However, content can also be made
available by professional content producers
(marketers, film makers). Films or photos can
be shown for instance to the public at large,
shared in a group or recommended to others.

surfer’s express consent before creating anonymous user profiles.
However, as a first step, providers could commit to this on a
voluntary basis, on the lines of the recent guideline published by the
US Federal Trade Commission (FTC). In this case, efforts are
needed at the international level as BT does not stop at national
boundaries.18

Experiments with multiplicity of colours and formats
In the last two years, online advertising has also developed rapidly
beyond the “established” classic formats. Moving-picture formats
and the Web 2.0 phenomenon are the two most important catalysts
for many new advertising formats in different “virtual spaces“. In all
these formats advertisers are still in the experimental phase. Ever
new formats are being tested interactively with users. Their success,
however, is very uncertain. Which advertising formats will win
through in the future is difficult to predict.

Video ads have entertainment value
The spread of videos on the internet opens up an attractive market
for the advertising industry. According to OVK, it is still very small but
is growing fast. Precise data are not available due to market
definition problems. However, the volume is unlikely to be more than
a few percent of the expenditure on display advertising.
Videos can be distributed to viewers in a great many different ways.
The best known channel at present are the video portals on which
users can place their own videos (e.g. MyVideo, YouTube) or
professionally produced content is made available. They are mostly
shorter formats. Through video-on-demand portals or mediatheques
it is possible to watch videos or TV programs after they are
broadcast (as stream or download). Live streaming offerings enable
current TV programming to be viewed on the internet, e.g. via the
websites of the TV channels or special providers. Currently, internet
users mostly prefer short entertainment sequences which they can
consume self-directedly. Over half of the users spend only up to 15
minutes on a video portal (see figure 21).
The form in which video ads can be used on the internet depends
very much on the type of online video offering. Marketers can place
advertising clips on video portals directly (see below). Also, so-
called pre, mid or post-rolls are in widespread use. These are
advertising clips which the viewer sees before, during or after the
actual video. On ad-financed platforms with linear TV programming
short commercials are presented for instance when users change
channel or before they call up a programme. For advertisers, the
recognition value of video ads from television is an important bonus
point for the credibility and authenticity of the messages
communicated. Compared to conventional TV commercials the ads
on the internet are generally much shorter. In addition, online video
advertising is interactive, i.e. by clicking on the ad the user is routed
to the web page advertised.
The placing of video ads before, during or after the actual video
chosen assures closer attention from the viewer and the good recall
of the advertised product demonstrated by surveys. Various studies
– albeit conducted by marketers – show that with video ads click

18 On this subject see for instance Kuneva, Meglena (2009). European Consumer

Commissioner. Keynote Speech. Roundtable on Online Data Collection, Targeting
and Profiling. http://www.edri.org/edri-gram/number7.7/behavoural-target-eu-
consumers.

0 50 100

over 2 hours

up to 2 hours

up to 1 hour

up to 1/2 hour

up to 15 min

Short visits to video portals
"How much time do you spend on the
pages on average per visit?"
% of video portal users

Source: SevenOne Media, 2007 21

Online advertising in Germany

November 25, 2009 15

Web 2.0 platforms - in search of
stable revenue models

Established advertising formats not
popular with users

Web 2.0 principles must be observed

User generated content in the service
of the brand

rates are relatively high compared to conventional, static display
ads. Video ads benefit from the fact that many users consider short
advertising films on the internet to have entertainment value and
therefore tend to be more open to them. This may also be due to the
fact that video ads are still a new, fresh instrument, so the rejection
observable with other advertising formats (reactance) has not yet
emerged. However, on the whole video ads should profit from the
trend towards greater consumption of professionally produced, high-
quality videos on the internet. This is fuelling hopes among
advertisers that their advertising films will generally command closer
attention on the internet than on television.19

Web 2.0 platforms: Advertising medium only with qualifications
The rapid growth in the membership of Web 2.0 platforms and the
close attention consumers pay to these platforms make them very
attractive for advertisers. Facebook, YouTube & Co offer advertisers
new opportunities to communicate actively with their mostly young
target groups who are difficult to reach otherwise. At the same time,
the operators of these platforms themselves have a strong interest
in experimenting with advertising. Currently, many Web 2.0
platforms are still operating at a loss and are seeking to establish
stable revenue models.
Basically, the conventional advertising formats such as banners or
context-sensitive text ads can be integrated in Web 2.0 platforms.
However, this often has only modest results as Web 2.0 users
respond reservedly to the established advertising formats. This
might also be due to the fact that they are not very receptive for
advertising depending on how they are using the platform, e.g. when
they are communicating with friends. Providers are therefore
experimenting with advertising that exploits the special
characteristics of Web 2.0 for their purposes. However, as
mentioned earlier, some operators of communities have
experienced major setbacks when they sought to use the enticingly
large pool of personal data for target group-specific advertising.

Branded channels – who hasn’t got one yet?
After these initial failures providers are searching for new formats.
“We are trying to provide the antidote for the consumer rebellion
against interruptive advertising“, Sheryl Sandberg, COO of
Facebook, has commented.20 This “second generation” conforms to
the principles of active communication and engagement as lived on
the Web 2.0 platforms. Some advertisers – mostly in the US – have
successfully built up a captive community for a brand on social
networks. Here, the boundaries between the different approaches
are fluid. They are often combined to reinforce the advertising
impact:
— A firm creates its own channel on a content platform (e.g.

YouTube). Users can view films or photos on the products there,
recommend them to others or enter comments. Sometimes
gadgets can be appended to the own profile.

— Users can be invited through a sponsored channel to provide
user generated (advertising) content (UGC), for instance in a
competition. In this way brands can draw on the creativity of their

19 Kemp, Mary Beth (2007). European online display advertising spend will double by

2012. Forrester Research Inc., p. 11.
20 See Stone, Brad (2009). Is Facebook growing up too fast? The New York Times,

29.3.2009.

16 November 25, 2009

73

Employing users as brand
ambassadors

Some viral campaigns have been
highly successful

consumers. They are involved in the campaign and are bonded
more closely to a brand.

— The principle in communities is similar but here there are yet
other forms of interaction. With the engagement ads that
Facebook introduced last year users can make virtual gifts to
their friends, send opinions on products, request samples of a
new product or become a brand fan on Facebook. A
manufacturer of sports articles for instance has over 2 million
registered fans on Facebook.

These forms of advertising exploit the principle of active participation
that is lived on the social networks. The activity triggered intensifies
discussion of the product by fans. Successful brands and their
campaigns manage to engage and inspire users and to spark a
dialogue. An important success factor is also the authenticity with
which users are addressed. Ideally, users can be employed as
brand ambassadors if they draw the attention of friends to the
product on or off the network (viral principle). This strengthens a
brand’s credibility as consumers have strong faith in the opinions
(consumer ratings, recommendations) of their peers (see figure 22).

Viral marketing: Already recommended something today?
Sponsored Facebook pages or YouTube channels utilise the viral
principle of Web 2.0 to disseminate promotional content. Meanwhile
there are a number of very successful examples of active viral
marketing campaigns on the web, such as the Evian-Babys, Ron
Hammer (Hornbach) or Horst Schlämmer (VW) campaigns. Here,
promotional clips are distributed that have been produced especially
for viral campaigns. Their initial dissemination is launched through
popular web pages. In contrast to TV commercials, they are often
not immediately recognisable as advertising to users and enter the
grey zone bordering on deception.
The aim is for information on a product to be spread rapidly by
internet users through online P2P communication. The campaign
profits from consumers being taken with a video or a character, for
instance, and passing the clip on to friends and acquaintances. 82%
of video portal users stated that they watch videos that have been

69.1

60.1

50.5

0 10 20 30 40 50 60 70 80

You quickly learn a lot about members

If a product convinces me I let other members know

If members recommend products I take a look
at the offers

Sources: Digitalbarometer, TNS Emnid, 2008

User motivation within social communities
"Do you agree wholly or to some extent with the following statement?",
% of response

Consumers have faith in recommendations

22

Online advertising in Germany

November 25, 2009 17

Success is unpredictable

Professional concept absolutely
essential

recommended to them by friends or acquaintances.21 Here, too, the
mechanism of the consumer as brand ambassador comes into play.
Ideally, web users thereby assure a rapid and broad reach of the
campaign – thus performing what was traditionally the marketer’s
job.
Although there are a number of prominent examples, the success of
such campaigns is unpredictable. It is uncertain whether the content
of an ad will be so popular that it breaks through the threshold at
which the campaign spreads like an epidemic (so-called tipping
point). This depends largely on the creativity and originality of the
campaign. A questionable point of course is whether given ever
more content and viral campaigns high enough user attention can
be assured for each individual campaign.
Critics also argue that even very successful viral campaigns often
make an only small measurable contribution to brand awareness
and purchase intentions. This is the case especially if the witty “tag”
to the ad has nothing to do with the advertised product. Moreover,
viral campaigns also often operate at the limits of legality if
concealed advertising is used or if sources are deliberately altered
(for instance to make it look like a person in an online
encyclopaedia). Finally, viral campaigns do not come cheap.
Considerable costs and time need to be invested. A creative agency
has to develop an interesting and professional viral concept. At the
same time the fans on the web have to be nurtured and the
competitions launched have to be managed.

Online advertising: Ray of light in the crisis
The advertising industry has also been hit hard by the financial
crisis. Companies’ advertising budgets have contracted sharply in
2009 (see figure 23). At the same time, marketers are under even
greater pressure than before. As eMarketer has revealed for the
USA, achieving a measurable return on investment (ROI) for
marketing expenditures currently has top priority for those
responsible. 80% of the respondents stated that the pressure to
document the effectiveness of marketing measures was higher in
2009 than previously.22

Given the advantages of target group-specific online advertising, i.e.
target group precision and measurability of the response, it is likely
that in times of tight budgets when marketers have to decide
between online or offline advertising campaigns they will tend to opt
for the online segment. This will probably cause a shift in the heavily
reduced marketing budget in favour of the internet. However, falling
prices for ad placements on the web will have a negative impact on
revenues. All in all, the growth in online advertising is likely to slow
in 2009 but still be positive at 7% yoy (see figure 24). This is in
sharp contrast to the strong fall in total advertising expenditure. So
online advertising is set to increase its share of the market further.
At the same time, in the online advertising segment it will be formats
whose effectiveness can be more readily demonstrated that should
stand to gain. Easily measurable segments like keyword advertising
ought to benefit. On the other hand, classic formats such as banners
that serve more for branding purposes are likely to lose out. This is

21 See Kaumanns, Ralf; Siegenheim, Veit, Neumüller, Gerald and Martin Krautsieder
(2008). Videoportale in Deutschland. Im Spannungsfeld zwischen Fernsehen und
Internet. SevenOne Media, Accenture, p. 22.

22 See Ramsey, Geoffrey (2009). Online Brand Measurement: Connecting the Dots.
eMarketer Special Report.

-10
-8
-6
-4
-2
0
2
4
6
8

98 00 02 04 06 08

Procyclical: GDP and
advertising spend
DE, % yoy

Sources: ZAW, Destatis

nominal GDP

Advertising
spend

23

0

500

1,000

1,500

2,000

2,500

3,000

2006 2007 2008 2009

Sources: IAB Europe, DB Research, 2009

On the ascendancy
Advertising on the internet, DE, EUR m

Keyword advertising

Display advertising

24

18 November 25, 2009

73

Marketers currently more reserved
about innovative advertising formats

The market for online advertising is
maturing

But continued positive outlook...

... and dynamic growth

also indicated by the fact that expenditure on branding (so-called
above-the-line spending) tends to be reduced in times of crisis. The
focus then is more on below-the-line spending, i.e. on direct
marketing to promote product sales and to achieve measurable
short-term results. Marketers are also likely to try and increase the
effectiveness of their advertising measures by combining various
formats (e.g. keyword and display advertising).
Even though market observers are very enthusiastic about the
opportunities presented by video and Web 2.0 based advertising,
the experience with this topic is still very thin as yet. The economic
crisis and its consequences are likely to put a dampener on the wish
to experiment with these advertising formats. A survey conducted by
Forrester Research Inc. among 200 large US companies reveals
that marketers are reserved about innovative advertising channels,
such as advertising on social networks.23 New advertising formats
are currently emerging more slowly than before the recession.

Beyond the year 2010: A maturing market
The online advertising segment is likely to grow at double-digit rates
again from 2010 onwards. Still, the high growth rates of the early
years are unlikely to be repeated. Supporting this scenario is the
circumstance that the market for online advertising is maturing and
is positioned more on the right of the typical S-shaped development
pattern for new markets. Internet usage as an important growth
driver will have a weaker impact in future, too: 80% of the working
population and almost 100% of trainees are already online today.
Also, the time people spend on the internet is no longer rising as
strongly. This suggests that the catch-up effect from which online
advertising has benefited in the media mix is still positive but fading.
The rising importance of e-commerce and the growing role of the
internet as an information platform for online and offline purchases
are drivers of the continued positive outlook for this still young
industry. Keyword advertising should profit especially. The evolution
of the internet as an entertainment medium, already observable
among young internet users, will reinforce the role of moving-picture
formats and thus video ads. In classic display advertising the simple
formats will be replaced more and more by rich media formats.
Today, the albeit weaker than in earlier years but still positive market
development in online advertising is a ray of light in the crisis. In the
coming years the market will mature and a new balance between
the advertising channels will emerge. In this period there will be a
high degree of Schumpeterian creative destruction. Along the way
there will still be attractive, double-digit growth rates.
Antje Stobbe (+49 69 910-31847, antje.stobbe.@db.com)
Manuel Seiffe

23 See VanBoskirk, Shar (2009). Interactive marketing channels to watch in 2009.

The recession inhibits firms from trialing emerging channels. Forrester Research
Inc.

All our publications can be accessed, free of charge, on our website www.dbresearch.com
You can also register there to receive our publications regularly by e-mail.

Ordering address for the print version:
Deutsche Bank Research
Marketing
60262 Frankfurt am Main
Fax: +49 69 910-31877
E-mail: marketing.dbr@db.com

© Copyright 2009. Deutsche Bank AG, DB Research, D-60262 Frankfurt am Main, Germany. All rights reserved. When quoting please cite “Deutsche Bank
Research”.
The above information does not constitute the provision of investment, legal or tax advice. Any views expressed reflect the current views of the author, which do
not necessarily correspond to the opinions of Deutsche Bank AG or its affiliates. Opinions expressed may change without notice. Opinions expressed may differ
from views set out in other documents, including research, published by Deutsche Bank. The above information is provided for informational purposes only
and without any obligation, whether contractual or otherwise. No warranty or representation is made as to the correctness, completeness and accuracy of the
information given or the assessments made.
In Germany this information is approved and/or communicated by Deutsche Bank AG Frankfurt, authorised by Bundesanstalt für Finanzdienstleistungsaufsicht.
In the United Kingdom this information is approved and/or communicated by Deutsche Bank AG London, a member of the London Stock Exchange regulated by
the Financial Services Authority for the conduct of investment business in the UK. This information is distributed in Hong Kong by Deutsche Bank AG, Hong Kong
Branch, in Korea by Deutsche Securities Korea Co. and in Singapore by Deutsche Bank AG, Singapore Branch. In Japan this information is approved and/or
distributed by Deutsche Securities Limited, Tokyo Branch. In Australia, retail clients should obtain a copy of a Product Disclosure Statement (PDS) relating to any
financial product referred to in this report and consider the PDS before making any decision about whether to acquire the product.
Printed by: HST Offsetdruck Schadt & Tetzlaff GbR, Dieburg

ISSN Print: 1619-3245 / Internet ISSN: 1619-3253 / E-Mail: ISSN 1619-4756

ISSN 1619-3229

A serious business with plenty to play for
The PC, console and mobile gaming sector, No. 72 .. August 28, 2009

Private Equity
Obituaries are premature, No. 71 .. July 20, 2009

Electronic business in Western Europe
Hook up for net gains! No. 70 ... March 24, 2009

RFID chips
Enabling the efficient exchange of information, No. 69 ... February 6, 2009

Offshoring to China
From work bench to back office? No. 68 ... January 13, 2009

STEM professionals
Between cyclical shortage and structural change, No. 67 .. September 2, 2008

Telecom regulation in the EU facing change of tack
Competition requires a clear policy line, No. 66 .. July 8, 2008

